

Overview of Project Evolution

- I. Why Altered Sea Surface Temperature Gradients?
 - a) Perspective from the Warm Pliocene Period
 - b) Current State of Indian Ocean Research
- II. Projections for Indian Ocean Region
- III. Proposed Methodology
- IV. Preliminary Results and Implications
- V. Schedule of Project Completion

Ia

Altered SST Gradients: The Warm Pliocene

Warm Pliocene: Decreased Meridional SST gradients impact atmospheric teleconnections

Ia

The Warm Pliocene Regional Climates

■ Cool and Wet

■ Warm and Dry

■ Warm and Wet

Ia

Altered SST Gradients: The Warm Pliocene

Pliocene Regional Climates Resembled 1997/98 El Niño/Indian Ocean Dipole Event.

GCM Simulations Do Not Reproduce Pliocene Regional Climates If Tropical SST Gradients Are Excluded

Ia

Impact of an IOD/EI Padre in the Warm Pliocene

Modern EI Padre JJA Averaged Precipitation

Ia

Impact of an IOD/EI Padre in the Warm Pliocene

Pliocene EI Padre JJA Averaged Precipitation

Ia Using KE' to Assess IOD-Produced Zonal Overturning

Ia Using KE' to Assess IOD-Produced Zonal Overturning

Ia

Perspective from the Warm Pliocene

Both IOD and El Padre features are consistent with Warm Pliocene patterns of temperature and precipitation. This raised the question of whether or not they are characteristic of warmer climates in general.

The IOD modifies the Indian Ocean region atmospheric circulation, decreasing the influence of the Pacific on the monsoon.

Ia

Indian Ocean Monsoon Circulation

$3 \times 10^2 \text{ kg ms}^{-1}$

How does this change during the warm Pliocene?

Ia

What Happens During an IOD Event?

How does this manifest in the warm Pliocene?

Webster et al., 1999

Ia

Pliocene Monsoon Components

Modern El Padre Temperatures (°C)

Pliocene El Padre Temperatures (°C)

Ia

Pliocene Monsoon Components

Ia

Pliocene Monsoon Components

Monsoon Intensity Index (Webster and Yang, 1992):

$$U_{850\text{mb}} - U_{200\text{mb}} = \text{MI, Averaged over } 0^\circ - 20^\circ\text{N and } 40^\circ\text{E to } 110^\circ\text{E}$$

Measurement of shearing and thermal difference that drives the greater monsoon circulation

Simulation	MI Index	Percent of Modern Control
Modern Control	18.7	--
Modern El Padre	13.0	70%
Pliocene El Padre	17.7	95%

Overview of Project Evolution

- I. Why Altered Sea Surface Temperature Gradients?
 - a) Perspective from the Warm Pliocene Period
 - b) Current State of Indian Ocean Research
- II. Projections for Indian Ocean Region
- III. Proposed Methodology
- IV. Preliminary Results and Implications
- V. Schedule of Project Completion

Ib

Modern Indian Ocean Warming Trends

SST Trend for 1960-1999

Ib

Modern Indian Ocean Warming Trends

Abram et al., 2008

Ib

Coupled Model Warming Trends

Indian Ocean Dipole-like
Preconditioning in 20th
Century simulations

Cai et al., 2009

Ihara et al., 2009

Overview of Project Evolution

- I. Why Altered Sea Surface Temperature Gradients?
 - a) Perspective from the Warm Pliocene Period
 - b) Current State of Indian Ocean Research
- II. Projections for Indian Ocean Region
- III. Proposed Methodology
- IV. Preliminary Results and Implications
- V. Schedule of Project Completion

The Indian Ocean's dominant monsoon flow will strengthen with global warming, facilitated by a new zonal overturning circulation associated with IOD-like preconditioning

Concurrently, rainfall will increase (decrease) in the western/central (eastern) IO

Regional Projections for Landmasses Surrounding the Indian Ocean Basin

Easterly Winds and the Monsoon Circulation

The Dominant Monsoonal Circulation of the Indian Ocean

Driving Monsoon Pressure Gradient Forces:

$$\Delta \ln p(z_1) = \frac{g}{R} z_1 \left(\frac{1}{\bar{T}_c} - \frac{1}{\bar{T}_w} \right) - \Delta \ln p(0)$$

Establishes thermally
direct meridional
monsoon circulation

Contribution of Moisture:

$$B_q = \int_{P_t}^{P_s} q \nabla dz$$

Moisture
convergence
enhances monsoon

Atmospheric Flow Field:

$$f \hat{k} \times \bar{V} + \alpha \bar{V} = - \frac{1}{\rho} \frac{\partial p}{\partial y}$$

Mean Wind response
to monsoon
pressure/temperature
changes

Completed Simulations

Simulation	Model 3 4° x 5°	Model E 2° x 2.5°
IOD/EI Padre	✓	✓
Pliocene IOD/EI Padre	✓	★
EI Padre Only		✓
IOD Only		✓
IOD/EI Padre 4xCO ₂	★	✓
Annually Varying SSTs		✓

✓= Performed Simulation

★= Simulation To Be Performed

Proposed Model Comparison Simulations

Simulation	Model 3 4° x 5°	Model E 2° x 2.5°	Model 3 2° x 2.5°
IOD/EI Padre	✓	✓	★
Pliocene IOD/EI Padre	✓	★	★
EI Padre Only		✓	
IOD Only		✓	
IOD/EI Padre 4xCO ₂	★	✓	★
Annually Varying SSTs		✓	

✓= Performed Simulation

★= Simulation To Be Performed

Proposed Coupled Ocean Simulations

Simulation	Model EH 2° x 2.5°
Transient CO ₂	★
Equilibrium 4xCO ₂	★

✓= Performed Simulation

★= Simulation To Be Performed

Overview of Project Evolution

- I. Why Altered Sea Surface Temperature Gradients?
 - a) Perspective from the Warm Pliocene Period
 - b) Current State of Indian Ocean Research
- II. Projections for Indian Ocean Region
- III. Proposed Methodology
- IV. Preliminary Results and Implications
- V. Schedule of Project Completion

Modern El Padre Temperatures ($^{\circ}\text{C}$)

Modern El Padre Heights (m)

Modern Control E-P (mm/day)

Modern El Padre Rainfall (mm/day)

Modern Padre E-P (mm/day)

Moisture Advection (m/s)* kg/kg

Modern El Padre MI
Index = 10.6 m/s

48% of Modern
Control MI Index

Overview of Project Evolution

- I. Why Altered Sea Surface Temperature Gradients?
 - a) Perspective from the Warm Pliocene Period
 - b) Current State of Indian Ocean Research
- II. Projections for Indian Ocean Region
- III. Proposed Methodology
- IV. Preliminary Results and Implications
- V. Schedule of Project Completion

Chapter	Timeframe	Description
Chapter 1	Shukla et al., 2009 <i>Paleoceanography</i>	Impact of a Permanent El Niño (El Padre) and Indian Ocean Dipole in Warm Pliocene Climates
Chapter 2	Shukla et al., submitted 2010 <i>Climate Dynamics</i>	Teleconnections in a Warmer Climates: Perspective from the Pliocene
Chapter 3	Summer/Fall/Winter 2010 Finish Simulations and Carry on Analysis	The Impact of Altered SST Gradients on General Indian Ocean Atmospheric Circulation
Chapter 4	Winter 2010, Spring/ Summer 2011 Finish Coupled Model	GISS Intermodel Comparison of Simulating the IO regional circulation

Indian Ocean Research and Outstanding Questions

Indian Ocean Warming Trends and Future Projections

Ihara et al., 2009

Perspective from the Warm Pliocene

Modern El Padre – Modern Control Wave Activity Flux ($10^{-4} \text{ m}^2/\text{s}^2$)

Perspective from the Warm Pliocene

Pliocene El Padre – Modern Control Wave Activity Flux ($10^{-4} \text{ m}^2/\text{s}^2$)

Ib

Indian Ocean Warming Trends

Net Downward Heat Flux averaged from 9°S to 6°N

Ib Indian Ocean Warming Trends and Future Projections

Sun et al., 2010